

AWS
re:Invent

SVS330-R

Build secure serverless mobile or web applications

Nitin Vashishtha

Solutions Architect
Amazon Web Services

What are we going to build?

- Start from a plain react/react-native app
- Configure this app to use AWS Amplify
- Add user authentication
- Add backend
- Add authorization

All this in under 30 minutes and with a few keystrokes!

What do all applications need?

Development:

User Management
& Authorization

Real-time APIs

Client SDK and
Tooling

Deployment:

Multiple
Environments

Hosting & CI/CD

Analytics

Amplify framework

Download and set up Amplify CLI

```
$ npm install -g @aws-amplify/cli
```

```
$ amplify configure
```

Download Amplify library

```
$ npm install aws-amplify
```

```
$ npm install aws-amplify-react/aws-amplify-angular/aws-amplify-vue
```

Amplify CLI makes project setup easy

- \$ `amplify init` Initialize a project and environment
- \$ `amplify add auth` Add an Amazon Cognito user pool
- \$ `amplify add analytics` Create an Amazon Pinpoint endpoint
- \$ `amplify add api` Provision an API and data infrastructure
- \$ `amplify push` Deploy via AWS CloudFormation

APIs for frontend systems

APIs for frontend systems

- How to build an **API backend** for our frontend?
- Which **technology** should we use?
- How do we **authorize** the use of this API?

What is GraphQL?

- Open, declarative data-fetching specification
- **!=** Graph database
- Use NoSQL, relational, HTTP, etc.

A query language for APIs . . .

Queries

```
query GetPost {  
  getPost(id: "1") {  
 id  
 title  
  }  
}
```


Mutations

```
mutation CreatePost {  
  createPost(title: "TLV Summit") {  
 id  
 title  
  }  
}
```

Subscriptions

```
subscription OnCreatePost  
{  
  onCreatePost {  
 id  
 title  
  }  
}
```


AWS AppSync

AWS AppSync

**Store and sync data
across mobile and web
apps in real time**

How does AWS AppSync work?

Key takeaways

- Focus on **your business**
- Consider GraphQL and **AWS AppSync** for your next API
- Use **Amplify** for rapid frontend and mobile development
- Get started:

<https://amplify.aws>

Community

- <https://amplify.aws/community/>
- <https://awsappsync.dev>
- <https://aws-amplify.github.io/>
- <https://github.com/aws-amplify>

Let's build

Learn serverless with AWS Training and Certification

Resources created by the experts at AWS to help you learn modern application development

Free, on-demand courses on serverless, including

- Introduction to Serverless Development
- Getting into the Serverless Mindset
- AWS Lambda Foundations
- Amazon API Gateway for Serverless Applications
- Amazon DynamoDB for Serverless Architectures

Additional digital and classroom trainings cover modern application development and computing

Visit the Learning Library at <https://aws.training>

Thank you!

Nitin Vashishtha

nvashish@amazon.com

Please complete the session survey in the mobile app.